


Visiting Kidzu Children's Museum


THE UNIVERSITY OF NORTH CAROLINA
TEACCH
Autism Program
Services Across the Lifespan


I am going to visit Kidzu Children's Museum. I can explore, play, and create at the museum.


When I get to the museum, my grown-up will help me check in at the front desk.


If I get lost or have a question, I can find one of the grown-ups wearing a Kidzu shirt and ask for help.


I can play in the treehouse. There are books and toys to play with upstairs and downstairs. There is even a talking tube where I can talk and listen.


I can climb on the climbing wall or launch balls with the Gravatron.


I can pick my own produce from the garden or Farmers' Market and then mix up a meal to share with a friend in the Millhouse Kitchen.


If I want to make something, I can go to The Makery. There are lots of different materials and textures to explore.


If I want to read or listen to a book, I can go into the Book Nook. There are also puppets and quiet puzzles.


There is a Learning Garden outside that I can play in, explore with my hands, and learn about plants and pollinators.


If I need a quiet space, I can go into the Book Nook, the Forest Theater, or the Discovery Den. I can also ask the front desk for a Cool Down Kit.


If I want a Cool Down Kit, it is available at the front desk free of charge. The kit includes headphones, tangle fidget toys, sand timers, a weighted neck wrap, bubbles, and more.


When it's time to leave, my grown-up will tell me.
I can't wait to come back to Kidzu!